
 [image: cover]

 i

 [image:]

 The bunny edged a little closer and Bea caught her breath. The animal had a beautiful golden coat with a white tummy and long velvety ears. But what was a pet rabbit doing in the middle of the busiest street in Savara?

 [image:]

 ii

 [image:]

 iii

 [image:]

 For Emmie, who loves rabbits

 1

 Chapter One

 A Royal Sleepover

 [image:]

 Princess Bea raced along the beach, waving a stick over her head. “Here you are, Rosie. Fetch!” She threw the stick into the ocean.

 Rosie, a large grey-and-white puppy, leapt into the waves with her tail wagging. Bea laughed as the little dog splashed water everywhere, and Keira, Bea’s best friend, giggled too.

 It was a beautiful day, bright and 2sunny with a brisk sea breeze. The wispy clouds scudding across the sky mirrored the white-flecked waves below. Rosie galloped out of the sea and dropped the stick at the girls’ feet, so Keira picked it up and threw it for her again.

 Keira lived at the Sleepy Gull Café with her mum and dad. The café was only a short walk along the clifftop from Ruby Palace, where Bea lived with her brother and sister, and her father, King George. Bea and Keira had brought Rosie to the beach for some exercise. This morning the puppy had got very excited and jumped all around the café, so Keira’s mum had sent them away with strict instructions to tire the little dog out!

 Bea was animal-mad and loved spending time with Rosie, who she’d 3rescued as a lost puppy last summer. Bea longed for a proper pet of her own, but King George had always told her that keeping animals at the palace was impossible. An animal might knock over a priceless vase or run wild just as an important guest came to visit.

 Without a pet of her own, Bea spent her time helping lost or homeless animals instead. She’d already rescued a kitten called Tiger and helped some ponies that lived at the local farm. Sometimes she and Keira would go riding on Sandy and Bunty, the beautiful dapple-grey ponies, before brushing their manes and giving them lots of peppermints!

 Keira linked arms with Bea as they walked along the shoreline. “I’m so excited about our sleepover tonight!” she 4said for the fiftieth time that morning. “I’ve never slept in a palace before.”

 Bea grinned. “I can’t wait! It’s going to be brilliant. I only wish you could bring Rosie too!”

 [image:]

 Rosie, who had returned with the stick, 5wagged her tail and gave a loud woof.

 “What are we having for tea? Is it something really fancy?” asked Keira.

 “I think it’s just spaghetti bolognese,” Bea told her. “But I persuaded Chef Darou to make chocolate brownies for pudding. I know they’re your favourite.”

 “Thanks!” Keira’s eyes shone. “And we have to remember to buy sweets and popcorn so we can have a midnight feast!”

 “Let’s go to the corner shop right now.” Bea whistled for Rosie and the puppy came bounding up, shaking the water off her coat.

 Keira fastened Rosie’s lead to her collar and the girls left the beach, passing a row of waving palm trees as they followed the road into Savara. The main street was busy and the girls waved to Mr Patel as 6they walked past the bakery.

 “The best thing is that Mrs Stickler’s away, so there’s no one to search my room for sweets and tell us to go to bed early.” Bea pulled a face. Mrs Stickler was the royal housekeeper and she had very strict ideas about what was allowed at the palace. “And Dad won’t hear us talking because he snores so loudly!”

 Keira giggled. “Which sweets shall we buy? Or shall we have chocolate?”

 “Let’s get both.” Bea sped up as they reached the corner shop. “Look, they’ve got those rainbow gummy stars. I love those!”

 Keira quickly brushed the sand off Rosie’s coat and followed Bea into the shop. Mrs Rinberg, the shop owner, smiled at them from behind the counter. “Morning, Princess Beatrice. Morning, 7Keira. What are you up to today?”

 “I’m going for a sleepover at the palace!” Keira beamed.

 “How exciting!” Mrs Rinberg smiled as she peered at them over the top of her glasses.

 “We’re having a midnight feast,” explained Bea. “So we’ll need two packs of these.” She picked up the rainbow star sweets.

 “And some chocolate too!” Keira chose a large chocolate bar in a golden wrapper and laid it on the counter.

 Soon they had a bag filled with sweets and popcorn – along with a treat for Rosie – and Mrs Rinberg rang up the total on the till.

 “Do you think we’ve got enough treats, Rosie?” Bea leaned down to scratch the puppy behind her ears. 8

 Rosie barked loudly and the girls laughed. “Rosie says we definitely have enough!” said Keira.

 [image:]

 They thanked Mrs Rinberg and said goodbye before heading out of the shop. 9Just as they reached the entrance, the door burst open and a boy rushed in, nearly knocking them over. He had wild hair and mud on his jeans, and he was frowning deeply. 10

 “Mind out!” he growled, running up the newspaper aisle.

 “Hey, careful! You nearly trod on Rosie,” Bea told him indignantly.

 The boy didn’t reply. He rubbed his messy hair, his eyes flicking around the shop. Then he rushed back out of the door again.

 “That was rude!” Bea glared at the boy as he disappeared around the corner.

 “I didn’t recognise him,” replied Keira. “I wonder who he is.”

 “If he can’t be any nicer I’m not sure I want to know.” Bea took Rosie’s lead as they walked down the pavement. The breeze grew stronger, ruffling her hair.

 Rosie barked, straining at her lead, and Bea had to grip it tightly to stop her running into a bush.

 “It’s all right, Rosie. That boy’s gone 11now,” said Keira soothingly.

 [image:]

 Bea caught a strange flicker of movement behind the bush. Was that the wind moving the leaves? She looked a bit closer. Something moved again and a pair of long golden ears popped up.

 Rosie whined and pulled even harder on her lead.

 “I don’t think Rosie’s barking about the boy,” said Bea. “I think she’s seen 12something. Look, Keira – there’s an animal in there!”

 “What is it?” Keira tiptoed closer, but Rosie started barking again and the creature dived into the middle of the bush. The leaves quivered as it hid itself among the thickest branches.

 “Stop it, Rosie. You’re frightening the poor thing!” said Bea.

 Keira took the puppy’s lead. “Here – I’ll take her while you have a look.”

 Keira pulled Rosie further away while Bea knelt down and peered through the branches. Among the deep-green leaves there was a pair of brown rabbit eyes looking back at her. She reached out and let the bunny sniff her fingers. The rabbit’s nose twitched and she stared at Bea shyly.

 “Hello, little rabbit!” Bea said softly. 13“What are you doing in there?”

 [image:]

 The bunny edged closer and Bea caught her breath. The animal had a beautiful golden coat with a white tummy and long velvety ears. Bea was sure, from the way the rabbit had sniffed her fingers, that she couldn’t be a wild animal. She was much too tame! But what was a pet rabbit doing in the middle of the busiest street in Savara?

OEBPS/images/a001_02_online.jpg

OEBPS/images/a001_01_online.jpg
INC
OPErS

The Runaway Rabbit

OEBPS/images/a004_01_online.jpg

OEBPS/images/a002_01_online.jpg
[.ook out for more of
Princess Bea’s adventures!

The Naughty Kitten

The Lost Puppy
The gnowy Reindeer

The Lonely Pony

The Cuddly Seal

OEBPS/images/chapter_01_online.jpg
Chapter One

A Royal
Sleepover

OEBPS/images/title_page_online.jpg
QRlNCE

?ETS‘

The Runaway Rabbit

T AN 1/t
Paula Harrison

IWustrated by

Olivia Chin Mueller

nos
m)’

L.

OEBPS/images/9781788007115_cover_epub.jpg
Paula Harrison

/MNlustrated bl \
livia Chin mw er) zlr%s%

OEBPS/images/a011_01_online.jpg

OEBPS/images/a008_009_online.jpg

OEBPS/images/a013_01_online.jpg

